


WFIRST Telescope Study Preliminary Analysis

Renaud Goullioud,

Gary Kuan, Jim Moore, Eric Sunada,

Juan Villalvazo, Zensheu Chang

JPL

in collaboration with the Goddard team


Telescope Modeling Status

- Completed detailed CAD model.
- Completed Thermal model.
- Completed Finite element model.
- Completed Optical Tolerancing model.
- Modeled Ground Alignment of Telescope:
 - Requires 5 DoF on SM and tip/tilt of ImC Fold mirror
 - Requires tip/tilt of SpC F2 and tip/tilt/piston of SpC TM
- Modeled Ground to On-orbit Gravity shift:
 - Gravity shift can be taken out by the SM mechanism 5 DoF.

Telescope CAD model


Telescope Mass Breakdown

OTA Mass Breakdown by material:	kg
M55J (composite structures, tubes)	375.3
Titanium (mirror mounts)	21.8
Stops and cans (Aluminum)	2.8
OTA mount	53.6
ULE (mirrors)	127.4
Mechanical (mechanisms)	18.8
MLI (thermal blankets)	19.8
kapton (heaters)	13.9
PRTs (thermal sensors)	0.7
Telescope electronics (chassis+boards)	16.4
Cabling	39.0
Instruments	154.3
Radiators	34.3
Contingency	282.3
TOTAL (including 21.3kg electronics)	1160.2

Telescope Finite Element Model


Node count: 103,219

Element count: 209,748

Mass: 1,139.0 kg

Element type:

CBAR: 305

CHEXA: 16,776

CONM2: 14

CPENTA: 6,798

CQUAD4: 91,648

CTETRA: 81,790

CTRIA3: 12,115

CTRIA6: 202

RBAR: 8

RBE2: 69

RBE3: 23

Boundary conditions:

Ends of the 3 bipods fixed

Telescope First Mode

Mode 1


17.78 Hz, Telescope moves
from side to side

Mode 2


18.77 Hz, Telescope moves
from front to back

WFIRST Thermal Model


9006 TD/RC Nodes
23 User Nodes
8 boundary (SC at 313.2K)
3538 MLI (non graphical)

Surfaces
8675 planar elements
413 surfaces

50 heaters


Temperature Plot (at Nominal orientation)


Thermal Model - Cutout view


Primary, Secondary and Fold Mirrors (Nominal)


Spacecraft Orientation (View From the Sun)


Nominal


Roll 10 deg, Pitch 36 deg


Thermal Results Summary

Component	Nominal				Roll 10, Pitch 36			
	Max. T, °K	Min. T, °K	Avg. T, °K	Heater Power at 220K, W	Max. T, °K	Min. T, °K	Avg. T, °K	Heater Power at 220K, W
Baffle	215.8	126.0	163.4	--	215.8	123.8	162.5	--
Primary mirror	220.1	217.8	219.8	27.2	220.1	217.7	219.8	27.5
Rear Encl.	226.0	189.4	215.9	73.3	226.2	188.9	215.7	71.2
Secondary mirror	220.1	219.5	219.9	4.2	220.1	219.5	219.9	4.2
Tertiary 1	220.1	217.9	219.3	0.9	220.1	217.9	219.3	0.9
Tertiary 2	220.1	218.0	219.4	0.9	220.1	218.0	219.4	0.9
Fold mirror 1	220.0	218.7	219.4	7.0	220.0	218.7	219.4	7.3
Fold mirror 2	220.0	218.8	219.3	7.5	220.0	218.8	219.3	7.7
Strongback	222.8	197.2	216.1	58.1	222.7	196.9	216.0	64.6
Rooftop mirror 1	220.1	219.0	219.5	0.4	220.1	219.0	219.5	0.4
Rooftop mirror 2	220.1	218.4	219.4	0.5	220.1	218.4	219.4	0.5
Rooftop mirror 3	220.2	218.5	219.5	0.5	220.1	218.4	219.5	0.5
Rooftop mirror 4	220.0	219.1	219.5	0.4	220.0	219.0	219.5	0.4
Feed Structure	220.4	215.2	218.5	24.5	220.4	215.1	218.4	25.2
Imager mirror	216.5	216.0	216.3	--	216.4	215.8	216.1	--
Imager tertiary	218.4	217.4	217.8	--	218.4	217.4	217.8	--
Imager fold mirror	218.7	217.5	218.1	--	218.7	217.4	218.1	--
	Total			205.4	Total			211.7

Temperature Change vs. Orientation

Delta_T (T_nominal – T_Roll 10 pitch 36)


Temperature Change vs. Orientation


Delta_T (T_nominal – T_Roll 10 pitch 36)


Next Steps

- Apply temperatures to the Finite Element Model.
- Calculate wavefront error stability using optical modal.
- Reduce temperature to 200K.
- Calculate wavefront error stability.
- Turn off thermal control (160-180K).
- Calculate wavefront error stability.

Heaters off: Telescope Temperature


Component	Case 3			Heater Power at 220K, W
	Max. T, °C	Min. T, °C	Avg. T, °C	
Feed Structure	185.3	160.7	169.4	Heater Off
Rear Encl.	174.5	152.8	164.7	
Strongback	189.6	152.8	169.0	
Tube	157.8	114.7	132.9	
Imager mirror	168.9	168.4	168.7	
Primary mirror	165.2	152.9	158.9	
Secondary mirror	175.7	175.6	175.6	
Fold mirrors	160.9	160.6	160.8	
Total				--